by Michael Parisi or Tax Year 2008, taxpayers filed 142.4 million U.S. individual income tax returns, a decrease of 0.5 percent from the 143.0 million returns filed for 2007. For the first time since Tax Year 2002, Adjusted Gross Income (AGI) and several other notable items showed a decline. AGI decreased from 2007 by 3.7 percent to \$8.2 trillion for 2008. Taxable income decreased 5.1 percent to \$5.6 trillion; total income tax decreased by 6.2 percent to \$1.0 trillion; and total tax liability fell by 6.0 percent to just under \$1.1 trillion. However, despite the decreases in income and other taxes, the alternative minimum tax rose 6.3 percent to \$22.2 billion for 2008. Figure A shows some of the key components that contributed to the decline in AGI from 2007. Net capital gains decreased 40.4 percent, from \$749.1 billion in 2007 to \$446.6 billion in 2008, capital gain distributions (part of net capital gains) decreased 74.6 percent to \$22.0 billion. Increases in losses associated with business income were reported for Tax Year 2008 by partnership and S corporations (49.8 percent), business sole proprietorships (11.3 percent), and farms (7.4 percent). For the first two, this contributed to decreases in net income less losses compared to 2007 of 12.5 percent for partnerships and S corporations and 5.4 percent for business sole proprietorships. Further, for 2008, 9.6 million returns (a 24.1-percent increase from 2007) reported a total of \$43.9 billion in taxable unemployment compensation. This represents a 47.6-percent increase from 2007. Another component of AGI, ordinary dividends decreased 7.9 percent to \$197.6 billion. Of this dividend total, 73.3 percent was reported as qualified dividends. Qualified dividends, which receive preferential tax rates, were reported on 26.2 million returns and totaled \$144.8 billion, an increase of 1.3 percent from 2007. Some components of AGI showed increases, including the largest component of AGI, salaries and wages, which increased 1.5 percent to \$6,022.4 billion for Tax Year 2008. The second largest income Michael Parisi is an economist with the Individual Returns Analysis Section (IRAS). This article was prepared under the direction of Jeff Hartzok, Chief, IRAS section and Michael Strudler, Chief, Individual Research Section. item, taxable pension and annuities, also increased. Taxable pension and annuities increased 2.2 percent, from \$504.1 billion for 2007 to \$515.0 billion for 2008. The other items related to retirement, taxable Social Security benefits, and IRA distributions also rose for 2008, by 0.3 percent and 7.7 percent, respectively. One income item not related to retirement that did increase was rent and royalty net income. Reported amounts increased by 16.5 percent to \$92.8 billion for 2008. Statutory adjustments to total income decreased 1.9 percent to \$115.9 billion for Tax Year 2008. The largest statutory adjustment was the deduction for one-half of self-employment tax, representing 19.5 percent of the total. This adjustment to income decreased 1.8 percent to \$22.6 billion. The self-employment health insurance deduction decreased 0.5 percent to \$19.3 billion. Payments to self-employed retirement (Keogh) plans fell 8.2 percent to \$18.5 billion, while deductible contributions to Individual Retirement Arrangements (IRAs) decreased 9.7 percent to \$11.9 billion. The deduction for tuition and fees rose 3.6 percent to \$11.0 billion, and the deduction for student loan interest increased 3.3 percent to \$7.8 billion. With a tax law change for 2008, in which contributions were no longer limited to the annual health plan deductible, over 810,000 taxpayers (a 39.4-increase from 2007) who made contributions to qualified health savings accounts took an adjustment totaling over \$2.1 billion (a 47.1-percent increase from 2007). Altogether, the amount deducted for total exemptions increased by 3.0 percent, from \$954.8 billion for 2007 to \$983.3 billion for 2008. Total deductions, the sum of the standard deduction and total itemized deductions (after limitation) equaled \$1,960.1 billion, an increase of 1.0 percent from Tax Year 2007. The number of returns claiming the standard deduction decreased 0.3 percent, accounting for 64.6 percent of all returns filed and 35.7 percent of the total deductions amount. Due to inflation indexing and law changes, the average standard deduction (comprised of the basic and additional standard deductions for age and blindness) increased 4.4 percent, from \$7,278 for 2007 to \$7,602 for 2008. New for 2008, a taxpayer could have increased the standard deduction by the amount paid for certain ¹ For Tax Year 2007, the total number of returns count does not include individual income tax returns filed by individuals only to receive the economic stimulus payment and who had no other reason to file. Statistics of Income Bulletin | Winter 2010 #### Figure A # Individual Income Tax Returns, Preliminary Data: Selected Income and Tax Items, Tax Years 2007 and 2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | N | umber of returns | S | Amount | | | | |--|-------------|------------------|-------------------|---------------|---------------|-------------------|--| | Item | 2007 | 2008 | Percentage change | 2007 | 2008 | Percentage change | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Number of returns, total [1] | 143,030,461 | 142,350,256 | -0.5 | N/A | N/A | N/A | | | Form 1040 returns | 85,745,233 | 83,884,991 | -2.2 | N/A | N/A | N// | | | Form 1040A returns | 34,025,192 | 36,540,998 | 7.4 | N/A | N/A | N/A | | | Form 1040EZ returns | 23,260,036 | 21,924,264 | -5.7 | N/A | N/A | N/A | | | Electronically-filed returns [2] | 89,319,350 | 96,573,046 | 8.1 | N/A | N/A | N/A | | | Adjusted gross income (less deficit) | 143,030,461 | 142,350,256 | -0.5 | 8,531,396,107 | 8,213,442,867 | -3. | | | Salaries and wages | 121,575,652 | 120,006,001 | -1.3 | 5,936,291,341 | 6,022,463,633 | 1. | | | Taxable interest | 65,539,247 | 62,478,944 | -4.7 | 231,533,659 | 197,166,925 | -14. | | | Tax-exempt interest [3] | 6,291,259 | 6,403,595 | 1.8 | 76,071,765 | 72,586,685 | -4. | | | Ordinary dividends | 32,200,676 | 30,850,795 | -4.2 | 214,602,175 | 197,602,724 | -7. | | | Qualified dividends | 27,272,187 | 26,234,679 | -3.8 | 142,968,704 | 144,840,020 | 1. | | | State income tax refunds | 23,767,816 | 22,969,373 | -3.4 | 25,102,093 | 25,260,849 | 0. | | | Alimony received | 464,900 | 435,376 | -6.4 | 8,330,494 | 8,254,879 | -0. | | | Business or profession net income | 16,832,343 | 16,385,177 | -2.7 | 316,576,566 | 308,133,596 | -2. | | | Business or profession net loss | 5,744,898 | 5,670,884 | -1.3 | 52,570,799 | 58,509,927 | 11. | | | Business or profession net income less loss | 22,577,241 | 22,056,061 | -2.3 | 264,005,767 | 249,623,669 | -5. | | | Net capital gain [4] | 19,600,390 | 11,187,343 | -42.9 | 749,142,977 | 446,595,066 | -40. | | | Capital gain distributions [4] | 15,858,031 | 11,538,101 | -27.2 | 86,375,840 | 21,972,213 | -74. | | | Net capital loss | 7,571,865 | 12,301,042 | 62.5 | 16,550,418 | 28,417,726 | 71. | | | Sales of property other than capital assets net gain | 858,728 | 744,331 | -13.3 | 11,750,123 | 10,436,594 | -11. | | | Sales of property other than capital assets net loss | 790,247 | 865,098 | 9.5 | 9,205,398 | 17,807,063 | 93. | | | Sales of property other than capital assets net gain less loss | 1,648,976 | 1,609,429 | -2.4 | 2,544,726 | -7,370,469 | -389. | | | Taxable Individual Retirement Arrangement distributions | 11,146,808 | 11,316,651 | 1.5 | 148,543,305 | 160,022,157 | 7. | | | Taxable pensions and annuities | 26,555,679 | 25,856,207 | -2.6 | 504,106,952 | 515,035,286 | 2. | | | Rent and royalty net income | 5,854,329 | 5,978,139 | 2.1 | 79,631,034 | 92,793,355 | 16. | | | Rent and royalty net loss | 5,458,342 | 5,540,151 | 1.5 | 60,896,603 | 63,632,958 | 4. | | | Rent and royalty net income less loss | 9,802,694 | 9,925,815 | 1.3 | 18,734,431 | 29,160,397 | 55. | | | Partnership and S corporation net income | 4,647,554 | 4,517,758 | -2.8 | 471,414,946 | 468,560,093 | -0. | | | Partnership and S corporation net loss | 2,488,614 | 2,626,223 | 5.5 | 90,200,748 | 135,082,672 | 49. | | | Partnership and S corporation net income less loss | 7,136,168 | 7,143,981 | 0.1 | 381,214,198 | 333,477,421 | -12. | | | Estate and trust net income | 498,106 | 520,680 | 4.5 | 16,254,546 | 17,056,025 | 4. | | | Estate and trust net loss | 41,114 | 40,464 | -1.6 | 1,290,666 | 2,511,370 | 94. | | | Estate and trust net income less loss | 539,220 | 561,144 | 4.1 | 14,963,881 | 14,544,655 | -2. | | | Farm net income | 571,142 | 567,581 | -0.6 | 10,862,108 | 13,114,524 | 20. | | | Farm net loss | 1,423,349 | 1,391,073 | -2.3 | 24,116,600 | 25,894,327 | 7. | | | Unemployment compensation | 7,735,444 | 9,597,502 | 24.1 | 29,752,241 | 43,911,028 | 47. | | | Taxable Social Security benefits | 15,194,849 | 15,145,770 | -0.3 | 169,112,251 | 169,670,897 | 0. | | | Total statutory adjustments | 35,904,216 | 35,563,477 | -0.9 | 118,152,497 | 115,901,028 | -1. | | | Educator expenses | 3,692,983 | 3,796,150 | 2.8 | 936,226 | 957,289 | 2. | | | Certain business expenses of reservists, performing artists, and | | | | | | | | | fee-basis government officials | 137,353 | 129,293 | -5.9 | 428,090 | 414,943 | -3. | | | Payments to an Individual Retirement Arrangement | 3,370,132 | 2,783,721 | -17.4 | 13,191,054 | 11,905,552 | -9. | | | Student loan interest deduction | 9,163,092 | 9,185,924 | 0.2 | 7,513,854 | 7,761,966 | 3. | | | Tuition and fees deduction | 4,570,841 | 4,588,503 | 0.4 | 10,647,111 | 11,031,337 | 3. | | | Health savings account deduction | 581,438 | 810,279 | 39.4 | 1,447,829 | 2,129,150 | 47. | | | Moving expenses adjustment | 1,117,958 | 1,112,592 | -0.5 | 2,872,755 | 2,995,993 | 4. | | | Self-employment tax deduction
| 17,577,880 | 17,211,728 | -2.1 | 23,000,491 | 22,588,905 | -1. | | | Self-employed health insurance deduction | 3,568,995 | 3,361,579 | -5.8 | 19,360,871 | 19,257,165 | -0. | | | Payments to a self-employed retirement (Keogh) plan | 1,136,764 | 965,847 | -15.0 | 20,143,628 | 18,499,501 | -8. | | | Penalty on early withdrawal of savings | 1,215,946 | 1,298,035 | 6.8 | 352,592 | 371,912 | 5. | | Statistics of Income Bulletin | Winter 2010 #### Figure A—Continued # Individual Income Tax Returns, Preliminary Data: Selected Income and Tax Items, Tax Years 2007 and 2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | N | lumber of return | S | Amount | | | | | |--|-------------|------------------|-------------------|---------------|---------------|-------------------|--|--| | ltem | 2007 | 2008 | Percentage change | 2007 | 2008 | Percentage change | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Alimony paid | 590,120 | 572,761 | -2.9 | 9,024,966 | 9,313,168 | 3.2 | | | | Domestic production activities deduction | 448,113 | 478,111 | 6.7 | 6,639,450 | 6,959,041 | 4.8 | | | | Other adjustments [5] | 140,482 | 150,914 | 7.4 | 1,255,655 | 1,585,910 | 26.3 | | | | Total exemptions [6] | 285,893,543 | 283,544,734 | -0.8 | 954,799,390 | 983,256,537 | 3.0 | | | | Total deductions | 144,650,750 | 139,976,603 | -3.2 | 1,941,302,670 | 1,960,087,456 | 1.0 | | | | Total standard deduction | 92,273,823 | 91,975,024 | -0.3 | 671,612,131 | 699,190,365 | 4.1 | | | | Basic standard deduction | 92,273,823 | 91,975,024 | -0.3 | 650,995,128 | 666,727,034 | 2.4 | | | | Additional standard deduction | 13,107,816 | 12,660,440 | -3.4 | 20,617,003 | 20,184,197 | -2.1 | | | | Total itemized deductions (after limitation) | 50,513,149 | 48,001,579 | -5.0 | 1,269,690,539 | 1,260,897,091 | -0.7 | | | | Itemized deductions in excess of limitation | 7,094,563 | 6,769,863 | -4.6 | 35,146,670 | 16,849,836 | -52.1 | | | | Medical and dental expenses deduction | 10,564,676 | 10,091,166 | -4.5 | 75,428,123 | 74,530,672 | -1.2 | | | | Taxes paid deduction | 50,087,819 | | | 446,395,960 | 447,682,524 | 0.3 | | | | State and local income taxes [7] | 48,607,452 | 46,320,617 | -4.7 | 271,539,747 | 272,394,387 | 0.3 | | | | Income taxes | 36,797,963 | 35,520,687 | -3.5 | 253,235,796 | 254,836,486 | 0.6 | | | | General sales taxes | 11,809,490 | 10,799,930 | -8.5 | 18,303,951 | 17,557,892 | -4.1 | | | | Interest paid deduction | 41,167,372 | | -5.2 | 502,340,630 | 481,166,292 | -4.2 | | | | Charitable contributions deduction | 41,138,108 | 39,223,228 | -4.7 | 174,504,204 | 161,869,762 | -7.2 | | | | Taxable income | 110,808,532 | 108,090,446 | -2.5 | 5,932,306,076 | 5,629,893,896 | -5.1 | | | | Alternative minimum tax | 4,111,154 | 3,939,114 | -4.2 | 20,915,080 | 22,223,196 | 6.3 | | | | Income tax before credits | 110,819,668 | 107,317,835 | -3.2 | 1,155,078,777 | 1,099,247,705 | -4.8 | | | | Total tax credits [8] | 48,374,530 | 55,271,787 | 14.3 | 62,170,319 | 73,739,010 | 18.6 | | | | Child care credit | 6,556,918 | 6,659,122 | 1.6 | 3,524,008 | 3,561,436 | 1.1 | | | | Credit for the elderly or disabled | 90,569 | 75,100 | -17.1 | 12,296 | 10,209 | -17.0 | | | | Child tax credit | 26,068,263 | 25,287,874 | -3.0 | 31,753,697 | 30,713,081 | -3.3 | | | | Education tax credits | 7,516,607 | 7,829,823 | 4.2 | 6,988,853 | 7,732,554 | 10.6 | | | | Retirement savings contributions credit | 5,970,293 | 6,043,397 | 1.2 | 997,343 | 993,687 | -0.4 | | | | Adoption credit | 93,325 | 89,134 | -4.5 | 384,523 | 354,490 | -7.8 | | | | Residential energy credits | 4,411,698 | 227,620 | -94.8 | 1,026,245 | 219,805 | -78.6 | | | | Foreign tax credit | 7,602,568 | 6,680,064 | -12.1 | 13,991,686 | 15,121,256 | 8.1 | | | | General business credit | 208,411 | 259,884 | 24.7 | 718,864 | 1,317,496 | 83.3 | | | | Prior year minimum tax credit | 370,848 | 397,357 | 7.1 | 1,020,767 | 976,587 | -4.3 | | | | First-time homebuyer credit | N/A | 1,193,315 | N/A | N/A | 8,301,644 | N/A | | | | Recovery rebate credit | N/A | 27,665,780 | N/A | N/A | 11,579,431 | N/A | | | | Self-employment tax | 17,577,880 | 17,211,728 | -2.1 | 45,992,187 | 45,169,679 | -1.8 | | | | Total earned income credit (EIC) | 24,970,376 | 25,007,059 | 0.1 | 49,696,835 | 51,596,164 | 3.8 | | | | EIC used to offset income tax before credits | 3,452,286 | 3,391,970 | -1.7 | 948,515 | 978,766 | 3.2 | | | | EIC used to offset other taxes | 5,384,564 | 5,550,648 | 3.1 | 5,189,831 | 5,560,408 | 7.1 | | | | Excess EIC, refundable portion | 22,024,740 | 22,053,777 | 0.1 | 43,558,489 | 45,056,991 | 3.4 | | | | Additional child tax credit | 16,088,595 | 18,300,462 | 13.7 | 16,828,692 | 20,511,290 | 21.9 | | | | Refundable prior year minimum tax credit | 144,692 | 274,822 | 89.9 | 432,169 | 2,392,027 | 453.5 | | | | Total income tax | 96,374,701 | 90,718,339 | -5.9 | 1,092,909,361 | 1,025,509,017 | -6.2 | | | | Total tax liability | 100,352,051 | 94,721,187 | -5.6 | 1,139,266,194 | 1,070,367,059 | -6.0 | | | N/A—Not applicable. ^[1] For Tax Year 2007, the total number of returns does not include the returns filed by individuals only to receive the economic stimulus payment and who had no other reason file. ^[2] Included in data for Forms 1040, 1040A, and 1040EZ. ^[3] Not included in adjusted gross income. ^[4] Includes capital gain distributions reported on Form 1040 and Schedule D. ^[5] Other adjustments does not include the foreign housing deduction or the medical savings account deduction. ^[6] Data shown in columns 1 and 2 are the number of exemptions claimed on returns, rather than the number of returns with exemptions. ^[7] State and local income taxes is the total of both income taxes and general sales taxes. ^[8] Includes EIC used to offset income tax before credits, shown separately later in this figure. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Winter 2010 State and local real estate taxes and net disaster loss (see the Changes in Law section). Itemized deductions were claimed on 33.7 percent of all returns filed for 2008 and represented 64.3 percent of the total deductions amount.² The average total for itemized deductions (after limitation) was \$26,268, a 4.5-percent increase from the 2007 average of \$25,136. Due to the AGI limitation on itemized deductions, 6.8 million higher-income taxpayers were unable to deduct \$16.8 billion in itemized deductions, a decrease of 52.1 percent from 2007. This large decrease was due to a change in the law where the amount by which the deduction was reduced was only one-third of the amount of the reduction that would have otherwise applied. In 2007, the amount by which the deduction was reduced was only two-thirds of the amount. The interest paid deduction was the largest deduction, comprising 37.7 percent of total itemized deductions (before limitation). For 2008, it decreased 4.2 percent to \$481.2 billion. The Tax Relief and Health Care Act of 2006 extended the election to deduct State and local general sales taxes instead of State and local income taxes. For 2008, an estimated 10.8 million taxpayers elected to deduct State and local general sales taxes instead of local income taxes, deducting \$17.6 billion. Including taxpayers who deducted State and local sales taxes, 4.7 percent fewer taxpayers took a deduction for State and local income and sales taxes, but the total amount of this deduction increased 0.3 percent from 2007 levels. The total taxes paid deduction accounted for 35.0 percent of all itemized deductions and increased 0.3 percent to \$447.7 billion. The deduction for medical and dental expenses went down by 1.2 percent to \$74.5 billion, while the charitable contributions deduction decreased 7.2 percent to \$161.9 billion for 2008. Total tax credits used to offset income tax liabilities increased 18.6 percent to \$73.7 billion. About 25.3 million taxpayers claimed \$30.7 billion in child tax credits, down 3.3 percent from 2007. However, the additional child tax credit (a refundable separate credit) increased by 21.9 percent to \$20.5 billion in 2008. This increase in the additional child tax credit was partially due to the law change for 2008 where the credit limit was increased from 15 percent of a taxpayer's earned income that exceeded \$11,750 in 2007 to 15 percent of a taxpayer's earned income that exceeded \$8,500 in 2008. Other notable percentage increases for major tax credits included an 83.3-percent rise in general business credits to \$1.3 billion, and a 10.6-percent rise in the education credits to \$7.7 billion. For 2008, a change in law made some of the general business credits allowable against the alternative minimum tax, which led to the large increase in general business credits. The foreign tax credit also had an increase from 2007 of 8.1 percent to \$15.1 billion. The largest percentage decrease was in the residential energy credits, which decreased 78.6 percent from 2007. This decrease was attributable to the nonbusiness energy property credit which expired in Tax Year 2008 making the credit only for businesses. For Tax Year 2009, the nonbusiness energy property credit will be available as in Tax Year 2007. Tax Year 2008 introduced two new credits, the first-time homebuyer credit and the recovery rebate credit. The recovery rebate credit was claimed by 27.7 million taxpayers who had not received an economic stimulus payment or whose economic stimulus payment was under certain amounts (see the Changes in Law section). This resulted in \$11.6 billion worth of credits against income tax for these taxpayers. For Tax Year 2008, a taxpayer could have claimed the first-time homebuyer credit if he or she bought a home after April 8, 2008, and before November 7, 2009, and did not own a home during the prior 3 years. The first-time homebuyer credit was claimed by 1.2 million taxpayers and totaled \$8.3
billion in 2008. Some taxpayers who purchased a home after filing a 2008 return may have filed an amended return to claim the credit. However, the data for the first-time homebuyer credit article do not include data from amended returns or any adjustment made to this credit by the IRS. The total earned income credit (EIC) increased 3.8 percent to \$51.6 billion for Tax Year 2008. The portion of the EIC used to offset income tax before credits increased 3.2 percent to \$1.0 billion, and the portion of the EIC used to offset other taxes (such as the self-employment tax) rose 7.1 percent to \$5.6 billion. The largest part of the EIC, the refundable portion, was treated as a refund and paid directly to ² The remaining 1.7 percent of the returns did not need to claim either a standard deduction or itemized deductions because no AGI was reported. Statistics of Income Bulletin | Winter 2010 taxpayers who had no tax liability against which to apply the credit. The refundable portion of the EIC increased 3.4 percent to \$45.1 billion for 2008. The comparisons of data for Tax Years 2007 and 2008 in this article are based on the preliminary estimates for both years. A few income and tax items tend to be understated in preliminary estimates. Therefore, comparisons based on preliminary estimates for one year and final estimates for the previous year could be misleading. Comparisons based entirely on preliminary estimates reduce the likelihood of misinterpretation of the data and afford a more accurate representation of year-to-year changes. Final statistics for Tax Year 2007 are available in the fall 2008 issue of the *SOI Bulletin* and *Statistics of Income*—2007, *Individual Income Tax Return*. #### **Changes in Law** In general, the definitions used in this article are the same as those in *Statistics of Income—2007*, *Individual Income Tax Returns*. The following is a partial list of tax law and Internal Revenue Service administrative changes that had a major bearing on the Tax Year 2008 preliminary data presented in this article. Additional Child Tax Credits—Modifications were made to the additional child tax credit for 2008. In Tax Year 2007, the credit limit based on earned income was 15 percent of a taxpayer's earned income that exceeded \$11,750. For 2008, the limit was 15 percent of a taxpayer's earned income that exceeded \$8,500. Alternative Minimum Tax (AMT)—For Tax Year 2008, the minimum exemption increased to \$69,950 for a married couple filing a joint return, up from \$66,250 in 2007, and to \$46,200 for singles and heads of household, up from \$44,350, and to \$34,975, up from \$33,125 for a married person filing separately. Earned Income Credit—The maximum amount of the earned income credit increased, as did the amounts of earned income and investment income an individual could have and still claim the credit. The maximum amount of investment income (interest, dividends, and capital gain income) a taxpayer could have and still claim the credit increased to \$2,950 from \$2,900. The maximum credit for taxpayers with no qualifying children increased to \$438 from \$428. For these taxpayers, earned income and AGI had to be less than \$12,880 (\$15,880 if married filing jointly) to get any EIC. For taxpayers with one qualifying child, the maximum credit increased from \$2,853 to \$2,917 and, for taxpayers with two or more qualifying children, the maximum credit increased to \$4,824 from \$4,716. To be eligible for the credit, a taxpayer's earned income and AGI had to be less than \$33,995 (\$36,995 for married filing jointly) for one qualifying child, or less than \$38,646 (\$41,646 for married filing jointly) for two or more qualifying children. Exemption Amount—For Tax Year 2008, the exemption amount increased by \$100 to \$3,500. Taxpayers could have lost a portion of their exemption benefits if their adjusted gross incomes were above certain amounts (\$119,975 for married persons filing separately, \$159,950 for single individuals, \$199,950 for heads of household, and \$239,950 for married persons filing jointly or qualifying widow(er)s). For 2008, a taxpayer could lose no more than one-third of the dollar amount of his or her exemption, so that the amount of each exemption could not be reduced to less than \$2,333. For 2007 and 2006, a taxpayer could lose no more than twothirds of the dollar amount of his or her exemption. For 2005 and previous years, exemption amounts could be limited to zero. First Time Homebuyer Credit—New for Tax Year 2008, a taxpayer may have claimed this credit if he or she bought a home after April 8, 2008, and before December 1, 2009, and did not own a main home during the prior 3 years. Taxpayers were allowed to claim this credit in Tax Years 2008 or 2009 if their modified adjusted gross incomes were below \$95,000 (\$170,000 if married filing jointly). For homes purchased in 2008, the credit operates much like an interest-free loan. Taxpayers generally had to repay the credit over a 15-year period. For homes purchased in 2009, a taxpayer had to repay the credit only if the home ceases to be his or her main home within a 36-month period beginning on the purchase date. General Business Credit—For 2008, certain business credits like the investment credit were allowed against the alternative minimum tax. Health Savings Account Deduction—For Tax Year 2008, contributions were not limited to the taxpayer's annual health plan deductible. The maximum HSA deduction increased by \$50 to \$2,900 (\$5,800, if family coverage, up from \$5,650). These limits were \$900 higher if the taxpayer was age 55 or older. Statistics of Income Bulletin | Winter 2010 Indexing—The following items increased due to indexing for inflation: personal exemption amounts, basic standard deduction amounts, tax bracket boundaries, and beginning income amounts for limiting certain itemized deductions and for the reduction of personal exemption deductions. The maximum amount of earnings subject to self-employment tax increased based on the percentage change in average covered earnings. Individual Retirement Arrangement Deduction—The phaseout range for IRA deductions for those covered by a retirement plan began at income of \$85,000 if married filing jointly or a qualifying window(er), up from \$83,000 in 2007. The phaseout was \$53,000 for a single person or head of household, up from \$52,000 in 2007, and \$0 for a married person filing a separate return. Taxpayers may have been able to deduct an additional \$3,000 if they were participants in a 401(k) plan and their employers were in bankruptcy in an earlier year. Limit on Itemized Deductions Increased—Taxpayers who had adjusted gross incomes above \$159,950 (\$79,975 if married filing separately) could have lost part of the deduction for itemized deductions. This was an increase from 2007 amounts of \$156,400 (\$78,200 if married filing separately). For Tax Year 2008, the amount by which the deduction was reduced was only one-third of the amount of the reduction that would have otherwise applied (for 2005 and previous years). For Tax Years 2007 and 2006, the amount by which the deduction was reduced was only two-thirds of the amount of the reduction that would have otherwise applied. Qualified Dividends and Net Capital Gain—For Tax Year 2008, the 5-percent tax rate on qualified dividends and net capital gains was reduced to zero. Real Estate Tax and Net Disaster Loss deduction—New for 2008, a taxpayer could increase the standard deduction by the amount he or she paid for certain State and local real estate taxes and the net disaster loss. A taxpayer could have increased the standard deduction by State and local real estate taxes paid, up to \$500 (\$1,000 if married filing jointly). The real estate taxes must be taxes that would have been deductible on Schedule A if a taxpayer had itemized their deductions. A taxpayer's net disaster loss was figured by taking personal casualty losses from a Federally declared disaster minus any personal casualty gains. A total of \$12.3 billion were deducted due to the addition of these two new provisions. Most of this (\$11.5 billion) was deducted by 16 million taxpayers for real estate taxes. Recovery Rebate credit—A taxpayer was able to take this credit only if he or she had not received an economic stimulus payment in Tax Year 2007 or the economic stimulus payment was less than \$600 (\$1,200 if married filing jointly) plus \$300 for each qualifying child the taxpayer had for 2008. This credit was figured like the economic stimulus payment the previous year except that the amounts are based on Tax Year 2008 instead of Tax Year 2007. The maximum credit was \$600 (\$1,200 if married filing jointly) plus \$300 for each qualifying child. Standard Deduction Amount Increased—The standard deduction for taxpayers who did not itemize deductions on Schedule A of Form 1040 was, in most cases, higher for 2008 than it was in 2007. The amount depended on filing status, being 65 or older or blind, and whether an exemption could be claimed for a taxpayer by another person. For 2008, the standard deduction increased to \$10,900 for joint filers, up from \$10,700 in 2007. For single filers and married filing separately, the deduction amount increased to \$5,450. For heads of households, the deduction was \$8,000. In addition, the additional standard deduction for being 65 or older or blind was increased by \$50 per taxpayer for single and head of household filers only. #### **Data Sources and Limitations** The preliminary statistics in this data release are based on a sample of individual income tax returns (Forms 1040, 1040A, and 1040EZ including electronically filed returns) filed during Calendar Year 2009. Returns in the sample were stratified based on: (1) the larger of positive income or negative income; (2) the size of business and farm receipts; (3) the presence or absence of specific forms or schedules; and (4) the usefulness of
returns for Treasury Department tax modeling purposes.³ Returns were then selected at rates ranging from 0.1 percent to 100 percent. The preliminary Tax Year 2008 data ³ Returns in the sample were stratified based on the presence or absence of one or more of the following forms or schedules: Form 2555, Foreign Earned Income; Form 1116, Foreign Tax Credit (Individual). Statistics of Income Bulletin | Winter 2010 are based on a sample of 256,033 returns and an estimated final population of 142,466,099 returns. The corresponding sample and population for the preliminary 2007 data were 262,319 and 153,673,511 returns, respectively. Since the data presented here are estimates based on a sample of returns filed, they are subject to sampling error. To properly use the statistical data provided, the magnitude of the potential sampling error must be known; coefficients of variation (CV's) are used to measure that magnitude. The reliability of estimates based on samples, and the use of coefficients of variation for evaluating the precision of estimates based on samples, are discussed in the appendix to this issue of the *Bulletin*. While the preliminary estimates are intended to represent a full year of taxpayer reporting, they are actually based on returns processed for tax administration purposes, in the case of 2008 returns, between January and late September of 2009. In general, returns processed during the remainder of each year tend to have somewhat different characteristics compared to returns processed earlier. These characteristics include, for example, disproportionately large amounts of investment income, passive losses, and alternative minimum tax. Statistics of Income Bulletin | Winter 2010 Table 1. Individual Income Tax Returns, Tax Year 2008 Preliminary Data: Selected Income and Tax Items, by Size of Adjusted Gross Income [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Size of | f adjusted gross i | ncome | | 1 | |--|---------------|-----------------------|---|-------------------------------|--------------------------------|---------------------------------|---------------------------------|----------------------| | ltem | All returns | Under
\$15,000 [1] | \$15,000
under
\$30,000 | \$30,000
under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$250,000 | \$250,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Number of returns, total | 142,350,256 | 37,778,377 | 29,710,475 | 25,598,548 | 31,043,264 | 13,851,199 | 1,531,674 | 2,836,719 | | Form 1040 returns | 83,884,991 | 14,649,539 | 11,613,840 | 14,605,646 | 25,092,562 | 13,555,011 | 1,531,674 | 2,836,719 | | Form 1040A returns | 36,540,998 | 10,751,266 | 12,834,155 | 7,847,981 | 4,834,044 | 273,552 | 0 | 0 | | Form 1040EZ returns | 21,924,264 | 12,377,573 | 5,262,477 | 3,144,920 | 1,116,658 | 22,636 | 0 | 0 | | Electronically filed returns [2] | 96,573,046 | 23,738,729 | 21,264,754 | 18,228,055 | 21,482,571 | 9,329,192 | 960,483 | 1,569,262 | | Adjusted gross income (less deficit) | 8,213,442,867 | 123,672,649 | 655,372,449 | 1,001,180,490 | 2,202,688,295 | 1,844,904,428 | 340,239,354 | 2,045,385,203 | | Salaries and wages: | | | | | | | | | | Number of returns | 120,006,001 | 27,733,901 | 25,329,838 | 22,784,149 | 27,674,178 | 12,614,964 | 1,387,996 | 2,480,975 | | Amount | 6,022,463,633 | 225,996,571 | 530,863,416 | 828,021,366 | 1,739,971,142 | 1,438,346,077 | 248,784,303 | 1,010,480,758 | | Taxable interest: | | | | | | | | | | Number of returns | 62,478,944 | 9,755,821 | 8,045,315 | 10,002,672 | 19,215,303 | 11,348,687 | 1,395,363 | 2,715,779 | | Amount | 197,166,925 | 16,609,941 | 13,542,962 | 16,849,200 | 41,092,565 | 34,824,154 | 7,999,685 | 66,248,417 | | Tax-exempt interest: [3] | , , , , , , , | .,,. | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | .,, | , , | , , , | ,, | , , | | Number of returns | 6,403,595 | 539,735 | 442,118 | 647,070 | 1,739,945 | 1,598,938 | 329,553 | 1,106,236 | | Amount | 72,586,685 | 2,947,710 | 2,230,006 | 4,060,637 | 11,109,908 | 12,922,775 | 3,595,083 | 35,720,565 | | Ordinary dividends: | . =,, | _,,,,,,,, | _,, | 1,000,001 | , , , | ,, | 2,222,222 | ,, | | Number of returns | 30,850,795 | 4,470,719 | 3,223,186 | 4,114,989 | 9,009,484 | 6,737,450 | 1,014,771 | 2,280,198 | | Amount | 197,602,724 | 8,655,248 | 7,144,194 | 9,563,145 | 29,840,123 | 35,100,773 | 8,842,617 | 98,456,625 | | Qualified dividends: | 107,002,721 | 0,000,210 | 7,111,101 | 0,000,110 | 20,010,120 | 00,100,770 | 0,012,011 | 00,100,020 | | Number of returns | 26,234,679 | 3,728,480 | 2,634,921 | 3,396,814 | 7,576,489 | 5,870,732 | 911,776 | 2,115,471 | | Amount | 144,840,020 | 4,930,630 | 4,072,955 | 5,663,505 | 19,231,689 | 25,197,772 | 6,712,343 | 79,031,124 | | State income tax refunds: | 144,040,020 | 4,300,000 | 4,072,000 | 3,003,303 | 13,231,003 | 20,107,772 | 0,712,040 | 73,031,124 | | Number of returns | 22,969,373 | 547,205 | 1,279,536 | 3,587,473 | 9,803,367 | 6,257,841 | 583,338 | 910,615 | | Amount | 25,260,849 | 693,195 | 701,001 | 2,174,754 | 7,796,090 | 7,124,499 | 1,016,609 | 5,754,701 | | Alimony received: | 23,200,049 | 093,193 | 701,001 | 2,174,754 | 1,190,090 | 7,124,499 | 1,010,009 | 3,734,701 | | | 125 276 | 72,083 | 100 600 | 102 600 | 110 970 | ລາ າຄາ | 2 115 | 4 740 | | Number of returns | 435,376 | | 109,688 | 103,609 | 110,879 | 32,262 | 2,115 | 4,740 | | Amount | 8,254,879 | 513,774 | 1,034,098 | 1,403,103 | 3,001,396 | 1,467,683 | 131,911 | 702,914 | | Business or professional net income: | 16 205 177 | E 202 101 | 2 640 954 | 2 200 062 | 2 449 245 | 1 000 240 | 272 000 | E60 800 | | Number of returns | 16,385,177 | 5,302,191 | 2,610,854 | 2,200,963 | 3,448,315 | 1,989,248 | 272,808 | 560,800 | | Amount | 308,133,596 | 38,722,615 | 31,574,688 | 28,668,190 | 55,893,626 | 61,181,344 | 16,949,924 | 75,143,211 | | Business or professional net loss: | 5 070 004 | 4 000 504 | 004 004 | 4 004 505 | 4 504 000 | 057.050 | 04.000 | 400.040 | | Number of returns | 5,670,884 | 1,066,531 | 881,284 | 1,001,565 | 1,591,908 | 857,350 | 91,603 | 180,642 | | Amount | 58,509,927 | 21,329,477 | 6,830,010 | 7,434,906 | 9,957,601 | 6,058,886 | 1,090,470 | 5,808,573 | | Net capital gain: [4] | | | | | | | | | | Number of returns | 11,187,343 | 1,533,971 | 1,110,566 | 1,450,785 | | 2,527,750 | 422,076 | 964,160 | | Amount | 446,595,066 | 14,381,346 | 3,243,459 | 4,806,397 | 18,807,797 | 30,783,442 | 11,261,200 | 363,311,425 | | Capital gain distributions: [4] | | | | | | | | | | Number of returns | 11,538,101 | 1,615,334 | 1,011,477 | 1,344,577 | 3,159,023 | 2,695,886 | 473,769 | 1,238,035 | | Amount | 21,972,213 | 1,345,170 | 1,109,327 | 1,286,904 | 4,427,964 | 4,763,094 | 1,177,436 | 7,862,318 | | Net capital loss: | | | | | | | | | | Number of returns | 12,301,042 | 2,064,751 | 1,169,300 | 1,436,355 | 3,303,983 | 2,687,600 | 461,812 | 1,177,242 | | Amount | 28,417,726 | 4,638,977 | 2,629,056 | 3,173,427 | 7,472,867 | 6,195,037 | 1,159,264 | 3,149,099 | | Sales of property other than capital assets, net gain: | | | | | | | | | | Number of returns | 744,331 | 106,844 | 78,748 | 93,586 | 197,984 | 126,350 | 24,520 | 116,300 | | Amount | 10,436,594 | 1,102,920 | 545,044 | 714,200 | 1,548,981 | 1,383,343 | 347,077 | 4,795,031 | Statistics of Income Bulletin | Winter 2010 Table 1. Individual Income Tax Returns, Tax Year 2008 Preliminary Data: Selected Income and Tax Items, by Size of Adjusted Gross Income—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | ncome | | | | | | |--|-------------|-----------------------|-------------------------------|-------------------------------|--------------------------------|---------------------------------|---------------------------------|----------------------| | Item | All returns | Under
\$15,000 [1] | \$15,000
under
\$30,000 | \$30,000
under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$250,000 | \$250,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Sales of property other than capital assets, net loss: | | | | | | | | | | Number of returns | 865,098 | 173,786 | 65,953 | 77,516 | 173,814 | 162,026 | 38,042 | 173,961 | | Amount | 17,807,063 | 11,540,619 | 725,021 | 532,049 | 1,011,089 | 1,131,772 | 211,637 | 2,654,874 | | Taxable Individual Retirement Arrangement distributions: | | | | | | | | | | Number of returns | 11,316,651 | 1,585,007 | 1,907,741 | 1,992,446 | 3,569,273 | 1,744,030 | 188,394 | 329,759 | | Amount | 160,022,157 | 8,166,993 | 12,487,582 | 18,013,766 | 49,871,979 | 43,785,938 | 8,051,046 | 19,644,854 | | Taxable pensions and annuities: | | | | | | | | | | Number of returns | 25,856,207 | 3,987,478 | 4,728,157 | 4,801,729 | 7,791,616 | 3,627,854 | 360,507 | 558,868 | | Amount | 515,035,286 | 25,608,777 | 54,861,601 | 78,340,985 | 183,494,490 | 127,338,053 | 16,342,618 | 29,048,762 | | Rent and royalty net income: | | | | | | | | | | Number of returns | 5,978,139 | 839,380 | 734,659 | 802,857 | 1,659,388 | 1,201,221 | 194,733 | 545,901 | | Amount | 92,793,355 | 6,025,471 | 4,860,112 | 5,509,842 | 15,027,045 | 18,411,361 | 4,985,962 | 37,973,562 | | Rent and royalty net loss: | | | | | | | | | | Number of returns | 5,540,151 | 833,136 | 650,576 | 890,645 | 1,776,581 | 1,015,632 | 101,856 | 271,727 | | Amount | 63,632,958 | 14,344,213 | 6,093,525 | 7,949,143 | 17,666,172 | 9,438,667 | 1,550,536 | 6,590,702 | | Partnership and S corporation net income: | | | | | | | | | | Number of returns | 4,517,758 | 306,600 | 367,793 | 413,330 | 1,085,293 | 1,117,762 | 270,478 | 956,503 | | Amount | 468,560,093 | 4,117,408 | 4,077,396 | 6,037,434 | 22,432,269 | 45,492,106 |
18,435,932 | 367,967,547 | | Partnership and S corporation net loss: | | | | | | | | | | Number of returns | 2,626,223 | 542,788 | 215,779 | 303,790 | 652,549 | 542,748 | 92,518 | 276,051 | | Amount | 135,082,672 | 80,393,687 | 2,862,087 | 4,066,165 | 7,353,164 | 8,488,856 | 2,440,925 | 29,477,787 | | Estate and trust net income: | | | | | | | | | | Number of returns | 520,680 | 52,218 | 47,909 | 52,910 | 128,706 | 140,604 | 23,484 | 74,851 | | Amount | 17,056,025 | 341,184 | 302,468 | 355,794 | 1,713,514 | 2,613,458 | 876,003 | 10,853,605 | | Estate and trust net loss: | | | | | | | | | | Number of returns | 40,464 | 6,403 | 2,318 | 6,668 | 7,822 | 8,361 | 2,386 | 6,507 | | Amount | 2,511,370 | 1,762,989 | 12,451 | 61,839 | 46,184 | 64,762 | 15,600 | 547,548 | | Farm net income: | | | | | | | | | | Number of returns | 567,581 | 112,037 | 75,955 | 96,795 | 173,130 | 75,016 | 10,311 | 24,336 | | Amount | 13,114,524 | 925,728 | 774,597 | 1,230,620 | 3,507,846 | 3,104,474 | 922,787 | 2,648,471 | | Farm net loss: | | | | | | | | | | Number of returns | 1,391,073 | 266,591 | 189,605 | 239,093 | 436,240 | 178,328 | 20,870 | 60,345 | | Amount | 25,894,327 | 7,537,731 | 2,484,034 | 3,106,530 | 5,649,558 | 3,223,129 | 524,991 | 3,368,354 | | Unemployment compensation: | | | | | | | | | | Number of returns | 9,597,502 | 1,739,664 | 2,657,276 | 2,044,746 | 2,311,414 | 730,400 | 56,312 | 57,687 | | Amount | 43,911,028 | 6,328,725 | 12,317,444 | 9,702,058 | 11,040,196 | 3,876,506 | 279,733 | 366,362 | | Taxable Social Security benefits: | | | | | | | | | | Number of returns | 15,145,770 | 89,228 | 2,759,852 | 3,781,015 | 5,659,545 | 2,169,560 | 238,279 | 448,294 | | Amount | 169,670,897 | 367,031 | 5,656,263 | 25,502,786 | 83,157,005 | 40,566,742 | 4,812,345 | 9,608,725 | | Total statutory adjustments: | | | | | | | | | | Number of returns | 35,563,477 | 7,117,382 | 5,185,526 | 6,027,579 | 9,722,600 | 5,713,351 | 538,432 | 1,258,610 | | Amount | 115,901,028 | 10,498,132 | 8,865,291 | 12,037,270 | 24,524,752 | 25,416,804 | 5,542,765 | 29,016,013 | Statistics of Income Bulletin | Winter 2010 Table 1. Individual Income Tax Returns, Tax Year 2008 Preliminary Data: Selected Income and Tax Items, by Size of Adjusted Gross Income—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Size of | adjusted gross i | ncome | | | |--|-------------|-----------------------|-------------------------------|-------------------------------|--------------------------------|---------------------------------|---------------------------------|----------------------| | Item | All returns | Under
\$15,000 [1] | \$15,000
under
\$30,000 | \$30,000
under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$250,000 | \$250,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Educator expenses: | (., | (-) | (0) | (.) | (0) | (0) | (., | (0) | | Number of returns | 3,796,150 | 88,944 | 272,219 | 716,779 | 1,561,423 | 1,025,593 | 62,823 | 68,367 | | Amount | 957,289 | 19,651 | 61,828 | 170,150 | 393,244 | 279,784 | 15,751 | 16,879 | | Certain business expenses of reservists, performing artists, and fee-basis government officials: | 331,203 | 10,001 | 01,020 | 170,100 | 330,244 | 213,104 | 10,701 | 10,070 | | Number of returns | 129,293 | 17,453 | 9,182 | 16,054 | 51,458 | 29,579 | 2,885 | 2,678 | | Amount | 414,943 | 107,870 | 38,590 | 33,897 | 134,700 | 73,233 | 10,792 | 15,862 | | Payments to an Individual Retirement
Arrangement: | | | | | | | | | | Number of returns | 2,783,721 | 139,929 | 349,224 | 599,185 | 1,042,760 | 531,378 | 39,900 | 81,344 | | Amount | 11,905,552 | 436,682 | 1,118,394 | 2,108,032 | 4,380,906 | 2,812,195 | 321,822 | 727,519 | | Student loan interest deduction: | | | | | | | | | | Number of returns | 9,185,924 | 743,072 | 1,524,954 | 2,320,407 | 3,349,087 | 1,248,405 | 0 | (| | Amount | 7,761,966 | 567,082 | 1,208,473 | 2,010,898 | 2,986,316 | 989,196 | 0 | (| | Tuition and fees deduction: | | | | | | | | | | Number of returns | 4,588,503 | 1,055,644 | 467,841 | 462,422 | 1,010,545 | 1,592,048 | 0 | C | | Amount | 11,031,337 | 2,958,307 | 1,120,207 | 1,013,037 | 2,201,016 | 3,738,770 | 0 | C | | Health savings account deduction: | | | | | | | | | | Number of returns | 810,279 | 33,190 | 63,321 | 119,306 | 255,004 | 206,869 | 30,773 | 101,815 | | Amount | 2,129,150 | 66,162 | 95,529 | 202,975 | 566,280 | 626,274 | 112,941 | 458,986 | | Moving expenses adjustment: | | | | | | | | | | Number of returns | 1,112,592 | 100,724 | 205,393 | 273,973 | 332,129 | 152,789 | 22,060 | 25,524 | | Amount | 2,995,993 | 242,374 | 351,425 | 508,413 | 960,408 | 641,679 | 110,798 | 180,899 | | Self-employment tax deduction: | | | | | | | | | | Number of returns | 17,211,728 | 5,198,652 | 2,656,336 | 2,269,218 | 3,655,888 | 2,217,424 | 348,015 | 866,192 | | Amount | 22,588,905 | 2,854,009 | 2,442,646 | 2,360,149 | 4,829,503 | 4,609,001 | 1,083,953 | 4,409,643 | | Self-employed health insurance deduction: | | | | | | | | | | Number of returns | 3,361,579 | 525,236 | 440,931 | 459,502 | 780,947 | 604,303 | 124,228 | 426,433 | | Amount | 19,257,165 | 2,009,186 | 1,696,535 | 2,128,014 | 4,032,068 | 4,161,338 | 1,003,100 | 4,226,924 | | Payments to a self-employed retirement (Keogh) plan: | | | | | | | | | | Number of returns | 965,847 | 18,839 | 32,242 | 58,018 | 176,180 | 298,716 | 93,286 | 288,567 | | Amount | 18,499,501 | 213,750 | 173,769 | 382,970 | 1,585,170 | 4,555,459 | 1,966,053 | 9,622,331 | | Penalty on early withdrawal of savings: | | | | | | | | | | Number of returns | 1,298,035 | 227,568 | 211,816 | 227,947 | 376,351 | 189,795 | 21,329 | 43,231 | | Amount | 371,912 | 53,398 | 50,298 | 60,963 | 88,904 | 58,294 | 14,194 | 45,861 | | Alimony paid: | | | | | | | | | | Number of returns | 572,761 | 43,331 | 39,883 | 81,810 | 181,948 | 139,126 | 25,576 | 61,085 | | Amount | 9,313,168 | 597,524 | 364,186 | 664,210 | 1,785,774 | 1,920,824 | 622,582 | 3,358,071 | | Domestic production activities deduction: | | | | | | | | | | Number of returns | 478,111 | 19,658 | 22,937 | 32,451 | 100,484 | 126,386 | 31,670 | 144,523 | | Amount | 6,959,041 | 179,366 | 56,453 | 94,628 | 249,283 | 487,341 | 195,462 | 5,696,510 | | Other adjustments [5]: | | | | | | | | | | Number of returns | 150,914 | 11,411 | 25,201 | 28,739 | 46,752 | 30,403 | 2,735 | 5,675 | | Amount | 1,585,910 | 165,944 | 81,586 | 297,737 | 325,142 | 441,818 | 73,285 | 200,397 | Statistics of Income Bulletin | Winter 2010 Table 1. Individual Income Tax Returns, Tax Year 2008 Preliminary Data: Selected Income and Tax Items, by Size of Adjusted Gross Income—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | ı | 0.15.55 | | adjusted gross i | | **** | | |---|---------------|-----------------------|-------------------------------|-------------------------------|--------------------------------|---------------------------------|---------------------------------|---| | ltem | All returns | Under
\$15,000 [1] | \$15,000
under
\$30,000 | \$30,000
under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$250,000 | \$250,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Total exemptions: | | | | | | | | | | Number of exemptions | 283,544,734 | 47,870,624 | 56,639,419 | 51,969,230 | 75,197,788 | 39,031,382 | 4,444,000 | 8,392,291 | | Amount | 983,256,537 | 167,186,798 | 197,955,342 | 181,733,790 | 263,052,852 | 136,424,630 | 15,350,903 | 21,552,222 | | Total deductions: | | | | | | | | | | Number of returns | 139,976,603 | 35,407,886 | 29,710,478 | 25,596,835 | 31,041,860 | 13,851,181 | 1,531,667 | 2,836,696 | | Amount | 1,960,087,456 | 236,747,383 | 256,938,158 | 273,644,547 | 500,703,496 | 366,391,317 | 62,478,314 | 263,184,24 | | Total standard deduction: | | | | | | | | | | Number of returns | 91,975,024 | 33,536,964 | 25,635,217 | 17,579,146 | 13,066,258 | 1,952,492 | 82,628 | 122,319 | | Amount | 699,190,365 | 207,297,272 | 193,084,021 | 143,288,305 | 130,977,303 | 22,247,057 | 936,173 | 1,360,234 | | Basic standard deduction: | | | | | | | | | | Number of returns | 91,975,024 | 33,536,964 | 25,635,217 | 17,579,146 | 13,066,258 | 1,952,492 | 82,628 | 122,319 | | Amount | 666,727,034 | 200,256,864 | 185,795,397 | 136,843,898 | 121,786,750 | 20,021,489 | 842,636 | 1,180,000 | | Additional standard deduction: | | | | | | | | . , , , , , , , , , , , , , , , , , , , | | Number of returns | 12,660,440 | 4,136,576 | 3,225,576 | 2,174,413 | 2,494,404 | 559,948 | 27,741 | 41,782 | | Amount | 20,184,197 | 6,280,050 | 5,183,932 | 3,504,358 | 4,124,810 | 972,561 | 48,782 | 69,704 | | Total itemized deductions (after limitation): | | 5,255,655 | 5, 155,555 | 5,25 1,025 | .,,, | 2: 2,22: | , | | | Number of returns | 48,001,579 | 1,870,922 | 4,075,261 | 8,017,689 | 17,975,602 | 11,898,689 | 1,449,039 | 2,714,37 | | Amount | 1,260,897,091 | 29,450,111 | 63,854,137 | 130,356,242 | 369,726,193 | 344,144,260 | 61,542,141 | 261,824,007 | | Itemized deductions in excess of limitation: | ,, | 1, 11, | , | , , | , , | , , , , , , | ,,,,, | . ,. , | | Number of returns | 6,769,863 | 0 | 0 | 0 | 94,473 | 2,512,446 | 1,448,836 | 2,714,108 | | Amount | 16,849,836 | 0 | 0 | 0 | 10,119 | 495,913 | 941,740 | 15,402,064 | | Medical and dental expenses deduction: | | | | | , | · | · | | | Number of returns | 10,091,166 | 1,239,665 | 1,863,601 | 2,442,890 | 3,467,349 | 980,663 | 53,420 | 43,578 | | Amount | 74,530,672 | 9,831,624 | 13,183,946 | 15,031,533 | 24,623,895 | 9,089,642 | 1,151,430 | 1,618,602 | | Taxes paid deduction: | | | | | | | | | | Number of returns | 47,683,306 |
1,786,687 | 3,997,573 | 7,942,507 | 17,910,918 | 11,887,039 | 1,447,912 | 2,710,670 | | Amount | 447,682,524 | 5,404,167 | 12,577,312 | 30,416,632 | 108,366,058 | 128,360,929 | 26,300,277 | 136,257,149 | | State and local income taxes: [6] | | | | | | | | | | Number of returns | 46,320,617 | 1,584,178 | 3,745,184 | 7,656,287 | 17,482,625 | 11,733,195 | 1,433,443 | 2,685,705 | | Amount | 272,394,387 | 1,262,546 | 3,863,723 | 12,653,742 | 55,278,031 | 74,582,508 | 16,920,594 | 107,833,243 | | Income taxes: | | | | | | | | | | Number of returns | 35,520,687 | 632,804 | 2,107,741 | 5,448,308 | 14,000,225 | 9,851,589 | 1,208,495 | 2,271,524 | | Amount | 254,836,486 | 780,801 | 2,654,477 | 10,317,153 | 49,870,825 | 69,910,292 | 16,113,026 | 105,189,909 | | General sales taxes: | ,,,,,, | | ,, | -,- , | .,,. | , , | -, -,- | , , | | Number of returns | 10,799,930 | 951,376 | 1,637,443 | 2,207,978 | 3,482,400 | 1,881,606 | 224,949 | 414,178 | | Amount | 17,557,892 | 481,744 | 1,209,239 | 2,336,586 | 5,407,206 | 4,672,216 | 807,568 | 2,643,333 | | Interest paid deduction: | ,,,,,, | . , | ,, | , , | , , , , | ,. , | | ,,,, | | Number of returns | 39,022,546 | 1,141,108 | 2,775,190 | 6,115,128 | 15,122,306 | 10,399,365 | 1,239,869 | 2,229,580 | | Amount | 481,166,292 | 10,962,332 | 25,657,875 | 55,374,601 | 161,191,194 | 142,828,836 | 23,024,892 | 62,126,562 | | Charitable contributions deduction: | ,, | 12,302,002 | ,55.,570 | ,5,001 | , , | ,320,030 | | , .23,301 | | Number of returns | 39,223,228 | 1,139,605 | 2,732,665 | 5,876,730 | 14,804,523 | 10,755,712 | 1,347,292 | 2,566,70 | | Amount | 161,869,762 | 1,527,957 | 5,530,118 | 12,863,772 | 39,872,929 | 40,412,344 | 7,941,807 | 53,720,835 | | Taxable income: | .5.,555,752 | .,521,001 | 5,555,110 | .2,500,172 | 55,572,525 | .0,112,014 | .,511,007 | 33,7 20,000 | | Number of returns | 108,090,446 | 10,069,986 | 24,089,412 | 24,906,189 | 30,845,044 | 13,822,218 | 1,528,790 | 2,828,808 | | Amount | 5,629,893,896 | 29,227,680 | 231,698,171 | 551,946,391 | 1,443,950,914 | 1,343,387,404 | 262,870,939 | 1,766,812,399 | Statistics of Income Bulletin | Winter 2010 Table 1. Individual Income Tax Returns, Tax Year 2008 Preliminary Data: Selected Income and Tax Items, by Size of Adjusted Gross Income—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Size of adjusted gross income | | | | | | | | | |--|---------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---------------------------------|---------------------------------|----------------------|--|--| | Item | All returns | Under
\$15,000 [1] | \$15,000
under
\$30,000 | \$30,000
under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$250,000 | \$250,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | | Alternative minimum tax: | , , | , , | . , | , | , | () | () | | | | | Number of returns | 3,939,114 | 9,357 | 10,629 | 4,776 | 185,072 | 862,922 | 827,222 | 2,039,135 | | | | Amount | 22,223,196 | 75,695 | 15,800 | 21,487 | 258,660 | 1,900,299 | 2,423,555 | 17,527,702 | | | | Income tax before credits: | | · | , | , | , | | , , | | | | | Number of returns | 107,317,835 | 9,709,433 | 23,864,153 | 24,798,682 | 30,776,378 | 13,808,573 | 1,528,512 | 2,832,106 | | | | Amount | 1,099,247,705 | 2,992,438 | 26,298,409 | 70,209,114 | 211,394,165 | 242,376,208 | 58,332,981 | 487,644,390 | | | | Total tax credits: [7] | | | | | | | | | | | | Number of returns | 55,271,787 | 3,973,127 | 14,431,086 | 12,540,011 | 15,479,370 | 6,863,205 | 557,676 | 1,427,310 | | | | Amount | 73,739,010 | 794,868 | 7,396,795 | 13,435,933 | 26,122,852 | 9,746,002 | 802,684 | 15,439,876 | | | | Child care credit: | | | | | | | | | | | | Number of returns | 6,659,122 | 19,682 | 993,878 | 1,362,857 | 2,448,840 | 1,500,013 | 138,268 | 195,585 | | | | Amount | 3,561,436 | 3,456 | 473,708 | 806,476 | 1,295,996 | 807,226 | 70,050 | 104,526 | | | | Credit for the elderly or disabled: | | | | | | | | | | | | Number of returns | 75,100 | 39,612 | 35,488 | 0 | 0 | 0 | 0 | (| | | | Amount | 10,209 | 7,501 | 2,708 | 0 | 0 | 0 | 0 | (| | | | Child tax credit: | | | | | | | | | | | | Number of returns | 25,287,874 | 113,777 | 5,088,586 | 6,721,730 | 9,925,693 | 3,437,392 | 699 | (| | | | Amount | 30,713,081 | 17,892 | 2,525,731 | 7,183,995 | 16,199,569 | 4,784,670 | 1,223 | (| | | | Education tax credits: | | | | | | | | | | | | Number of returns | 7,829,823 | 493,556 | 1,973,241 | 2,208,980 | 2,844,232 | 309,814 | 0 | (| | | | Amount | 7,732,554 | 146,832 | 1,457,729 | 2,290,971 | 3,570,180 | 266,843 | 0 | (| | | | Retirement savings contributions credit: | | | | | | | | | | | | Number of returns | 6,043,397 | 306,809 | 2,765,254 | 2,582,822 | 388,511 | 0 | 0 | (| | | | Amount | 993,687 | 56,546 | 447,640 | 424,168 | 65,334 | 0 | 0 | (| | | | Adoption credit: | | | | | | | | | | | | Number of returns | 89,134 | 3 | 3,106 | 21,135 | 41,618 | 21,149 | 1,923 | 202 | | | | Amount | 354,490 | [8] | 1,070 | 23,861 | 173,473 | 149,788 | 5,488 | 811 | | | | Residential energy credits: | | | | | | | | | | | | Number of returns | 227,620 | 679 | 18,452 | 44,970 | 93,246 | 49,850 | 6,007 | 14,418 | | | | Amount | 219,805 | 257 | 8,383 | 35,000 | 93,214 | 59,444 | 5,573 | 17,933 | | | | Foreign tax credit: | | | | | | | | | | | | Number of returns | 6,680,064 | 183,818 | 388,721 | 719,263 | 1,967,745 | 1,877,889 | 381,236 | 1,161,393 | | | | Amount | 15,121,256 | 7,365 | 41,868 | 94,010 | 481,771 | 986,676 | 531,517 | 12,978,049 | | | | General business credit: | | | | | | | | | | | | Number of returns | 259,884 | 3,580 | 7,044 | 19,501 | 62,145 | 79,649 | 14,206 | 73,758 | | | | Amount | 1,317,496 | 2,949 | 3,746 | 23,921 | 146,286 | 209,844 | 35,362 | 895,387 | | | | Prior-year minimum tax credit: | | | | | | | | | | | | Number of returns | 397,357 | 4,268 | 6,166 | 11,408 | 60,371 | 202,637 | 40,658 | 71,852 | | | | Amount | 976,587 | 500 | 2,360 | 13,126 | 68,986 | 231,738 | 46,813 | 613,064 | | | | First-time homebuyer credit: | | | | | | | | | | | | Number of returns | 1,193,315 | 156,268 | 186,335 | 331,860 | 427,881 | 90,972 | 0 | (| | | | Amount | 8,301,644 | 1,043,866 | 1,221,482 | 2,337,893 | 3,052,354 | 646,048 | 0 | (| | | | Recovery rebate credit: | | | | | | | | | | | | Number of returns | 27,665,780 | 7,690,830 | 8,042,993 | 5,080,619 | 4,643,392 | ** 2,207,944 | ** | * | | | | Amount | 11,579,431 | 2,943,372 | 2,889,986 | 2,115,941 | 2,142,447 | ** 1,487,687 | ** | * | | | Statistics of Income Bulletin | Winter 2010 # Table 1. Individual Income Tax Returns, Tax Year 2008 Preliminary Data: Selected Income and Tax Items, by Size of Adjusted Gross Income—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | · | | Size of adjusted gross income | | | | | | | | |---|---------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---------------------------------|---------------------------------|----------------------|--| | ltem | All returns | Under
\$15,000 [1] | \$15,000
under
\$30,000 | \$30,000
under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$250,000 | \$250,000
or more | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | Self-employment tax: | | | | | | | | | | | Number of returns | 17,211,728 | 5,198,652 | 2,656,336 | 2,269,218 | 3,655,888 | 2,217,424 | 348,015 | 866,192 | | | Amount | 45,169,679 | 5,705,581 | 4,884,052 | 4,719,255 | 9,657,236 | 9,216,947 | 2,167,740 | 8,818,868 | | | Total earned income credit (EIC): | | | | | | | | | | | Number of returns | 25,007,059 | 12,914,618 | 8,997,293 | 3,095,150 | 0 | 0 | 0 | (| | | Amount | 51,596,164 | 23,949,139 | 24,841,892 | 2,805,132 | 0 | 0 | 0 | C | | | EIC used to offset income tax before credits: | | | | | | | | | | | Number of returns | 3,391,970 | 1,187,485 | 1,273,459 | 931,025 | 0 | 0 | 0 | C | | | Amount | 978,766 | 101,476 | 587,172 | 290,117 | 0 | 0 | 0 | C | | | EIC used to offset other taxes: | | | | | | | | | | | Number of returns | 5,550,648 | 3,602,508 | 1,484,201 | 463,940 | 0 | 0 | 0 | C | | | Amount | 5,560,408 | 3,262,625 | 2,010,579 | 287,205 | 0 | 0 | 0 | C | | | Excess EIC, refundable portion: | | | | | | | | | | | Number of returns | 22,053,777 | 11,202,884 | 8,595,454 | 2,255,437 | 0 | 0 | 0 | (| | | Amount | 45,056,991 | 20,585,039 | 22,244,140 | 2,227,812 | 0 | 0 | 0 | (| | | Additional child tax credit: | | | | | | | | | | | Number of returns | 18,300,462 | 4,525,344 | 8,641,541 | 3,980,753 | 1,129,102 | 23,714 | 8 | (| | | Amount | 20,511,290 | 2,597,313 | 10,472,374 | 5,912,736 | 1,496,664 | 32,193 | 11 | (| | | Refundable prior-year minimum tax credit: | | | | | | | | | | | Number of returns | 274,822 | 12,371 | 3,664 | 3,347 | 11,576 | 54,732 | 39,861 | 149,27 | | | Amount | 2,392,027 | 174,729 | 30,136 | 13,553 | 281,928 | 679,157 | 360,699 | 851,824 | | | Total income tax: | | | | | | | | | | | Number of returns | 90,718,339 | 7,317,122 | 16,042,401 | 20,028,906 | 29,226,649 | 13,754,357 | 1,524,455 | 2,824,448 | | | Amount | 1,025,509,017 | 2,197,569 | 18,901,617 | 56,773,180 | 185,271,314 | 232,630,205 | 57,530,297 | 472,204,834 | | | Total tax liability: | | | | | | | | | | | Number of returns | 94,721,187 | 9,825,138 | 16,758,188 | 20,525,546 | 29,486,358 | 13,773,561 | 1,525,814 | 2,826,584 | | | Amount | 1,070,367,059 | 4,684,312 | 21,762,441 | 61,269,715 | 196,391,903 | 243,514,145 | 60,014,269 | 482,730,275 | | ^{**} Data combined to prevent disclosure of specific taxpayer information. ^[1] Includes returns with adjusted gross deficit. ^[2]
Included in data for Forms 1040, 1040A, and 1040EZ. ^[3] Not included in adjusted gross income. ^[4] Includes capital gain distributions reported on Form 1040 and Schedule D. ^[5] Other adjustments does not include the foreign housing deduction or the medical savings account deduction. ^{[6] &}quot;State and local income taxes" is the total of both income taxes and general sales taxes. ^[7] Includes EIC used to offset income tax before credits, shown separately later in this table. ^[8] Less than \$500. NOTE: Detail may not add to totals because of rounding.